U.S. Dairy Forage Research Center USDA, Agricultural Research Service ## Alfalfa: Hay, Haylage, Baleage and Other Novel Products Idaho Alfalfa and Forage Conference 23 February 2004 Neal P. Martin, David R. Mertens and Paul J. Weimer Research Lab, Madison, WI Stature Grome Research Farm, Prairie du Sac, WI ### Alfalfa: Hay, Haylage, Baleage, and Other Novel Products - Introduction - Alfalfa utilization by dairy cattle - Alfalfa vs corn silage in diets - Protein utilization of alfalfa - Composition of alfalfa hay and corn silage - Novel alfalfa products ### 2003 U S Alfalfa Hay Production - 76.3 million tons - \$6.9 billion - 4th following corn, soybeans and wheat - Idaho ranks 2nd behind CA in value # Leading Alfalfa Hay Production States, 1,000 tons, 2003 #### Top 10 States - 58 % of U.S. - 60 % of Acre - 4 states NC - 6 states West - 5 Lead Dairy # Leading Alfalfa Hay Acreage States, 1,000 acres, 2003 #### ■ Top 10 States - 58% of U. S. - 63 % of Acre - 3 states NC - -7 states West - 4 Lead Dairy # Leading Alfalfa Forage Production States, 1,000 tons, 2003 #### ■ Top 10 States - 59% of U.S. - 59 % of Acre - 4 states NC - 1 state NE - 5 states West - 6 Lead Dairy ### Percent of Total 2003 Alfalfa Production - Haylage # California Dairy Nutritionists Value Alfalfa Hay - High energy value - Its rapid ruminally digested structural fiber which stimulates intake - Coarse structural fiber that stimulates chewing and salivation which results in rumen buffering and buffering capacity - High protein - Relatively high proportion of protein that escapes rumen undegraded ### Alfalfa:Corn Silage 50% forage: 50 % concentrate | ltem | AS ¹ | 2/3 AS | 1/3 AS | |--------------------------------------|-----------------|-------------|-------------| | Milk production | | | | | Mature cows, lb/hd/305 | 21,148 | 22,422 | 22,100 | | 1 st calf cows, lb/hd/305 | 17,911 | 18,546 | 18,008 | | 3.5 % FCM, lb/d | 68.2 | 72.4 | 70.0 | | Milk protein, lb/d | 2.09 | 2.22 | 2.18 | ¹ (AS) Alfalfa silage: % DM, 40.2; CP, 19.5; ADF, 33.9; and NDF, 40.1. (CS) corn silage: % DM, 35.5; CP, 7.8;; ADF, 25.3; and NDF, 45.3 SOURCE: Dhiman and Satter. 1997. J. Dairy Sci 80: 2069. ### High Alfalfa Haylage Diet | Item | Control | Protein | Fat | |------------------|-------------------|-------------------|--------------------| | DM intake, lb | 48,4 ^b | 55,9 ^a | 49.5 ^b | | BW gain, lb | 50.6 | 48.4 | 33.0 | | 3.5 % FCM, lb | 63.4 ^c | 75.0 ^a | 67.5 ^{bc} | | Milk protein, lb | 1.89 ^b | 2.29 ^a | 1.94 ^b | abc Means in same row with different superscripts differ (p<0.01) SOURCE: Dhiman and Satter, 1993. ### **Protein Use of Alfalfa** | ltem | silage | hay | silage +FM¹ | hay+FM¹ | |------------|--------------------------|--------------------------|--------------------------|--------------------------| | CP,% of DM | 17.1 | 15.4 | 18.6 | 17.0 | | | pound | ds DM per | day per cow | | | DM intake | 49.2 ^c | 52.9 ^a | 51.4 ^b | 53.4 ^a | | BW change | -0.86 ^c | 0.99 ^a | 0.18 ^b | 1.08 ^a | | Milk | 77.8 ^c | 79.6 ^b | 82.5 ^a | 81.4 ^a | | Fat | 2.65 ^b | 2.60 ^b | 2.82 ^a | 2.69 ^b | | Protein | 2.29 ^c | 2.43 ^b | 2.51 ^a | 2.49 ^a | | SNF | 6.64 ^c | 6.81 ^b | 7.05 ^a | 7.01 ^a | ^{abc} Means in same row with different superscripts differ (p<0.05) ¹ Diets supplemented with 3 % (DM basis) low-soluble fish meal. SOURCE: Broderick, 1995. ### Feed Storage Problems However in alfalfa, our primary forage: ### Supplementation of a 50% Alfalfa Silage Diet with Raw or Roasted Soybeans (Faldet & Satter, 1991) ### Effect of Silage Preservation on Alfalfa | ltem | Control
C ³ | Formic
acid F ⁴ | Grainmax
G ⁵ | |------------------|---------------------------|-------------------------------|----------------------------| | Silage comp | | | | | Moisture, % | 61.7 | 64.8 | 64.1 | | Crude protein, % | 21.4 | 20.8 | 21.1 | | NPN, % of N | 43.1 | 29.1 | 35.5 | | NDF, % | 38.9 | 41.2 | 41.3 | ³Control silage was ensiled untreated ⁵Silage ensiled after treatment with 1.5 gal/T of Grainmax & 16% formaldehyde. ⁴Silage ensiled after treatment of 2 gal/T of 90 % formic acid ### Effect of Silage Preservation on Alfalfa | ltem | Control
C ³ | Formic
acid F ⁴ | Grainmax
G ⁵ | |-------------------|---------------------------|-------------------------------|----------------------------| | Intake and milk | | | | | DM intake, lb/day | 40.3 | 40.1 | 43.4 | | Milk, lb/day | 64.4 ^b | 71.1 ^a | 71.4 ^a | | Fat, Ib/day | 2.4 ^b | 2.9 ^a | 2.9 ^a | | Protein, Ib/day | 1.8 ^b | 2.0 ^a | 1.9 ^{ab} | ³Control silage was ensiled untreated ⁵Silage ensiled after treatment with 1.5 gal/T of Grainmax & 16% formaldehyde. ⁴Silage ensiled after treatment of 2 gal/T of 90 % formic acid ### Post Harvest Proteolysis in Alfalfa Impact on dairy production - Increased NPN decreases the efficiency of protein utilization in ruminants - Inefficient utilization of alfalfa protein requires the feeding of supplemental protein with high RUP to maximize milk production. - Inefficient utilization of alfalfa protein also results in the excretion of excess rumen NH3, leading to increased N losses to the environment. Typical NPN content of silage ### Red Clover vs. Alfalfa Silage Protein breakdown (% of alfalfa) Alfalfa can be used as a model to study the inhibition of protein breakdown in silages. PPO = Polyphenol Oxidase gene from red clover ### **Improving Alfalfa for Dairy Rations** - Currently using harvesting management to improve alfalfa quality - Immature alfalfa has many appealing nutritional properties - Low in fiber - -High digestibility - -High intake potential - Rapid rate of digestion - High in crude protein ### Impact of Harvest Management on Forage Quality | Description | CP | EE | Ash | Starch | Pectin | aNDF | ADF | ADL | |----------------|-------------|------------|------------|-------------|--------|-------------|-------------|-------------| | ALFALFA HAY | | | | | | | | | | Exceptional | 25.4 | 2.7 | 10.4 | 3.1 | 14.2 | 30.0 | 24.0 | 4.53 | | Very high | 24.0 | 2.6 | 9.9 | 2.9 | 13.2 | 34.1 | 27.0 | 5.38 | | High quality | 22.5 | 2.5 | 9.5 | 2.7 | 12.3 | 38.2 | 30.0 | 6.23 | | Good quality | 21.0 | 2.4 | 9.1 | 2.5 | 11.4 | 42.2 | 33.0 | 7.08 | | Fair quality | 19.5 | 2.2 | 8.7 | 2.3 | 10.5 | 46.3 | 36.0 | 7.93 | | CORN SILAGE | | | | | | | | | | V. high grain | 8.3 | 3.2 | 4.1 | 31.1 | 1.7 | 36.0 | 21.0 | 1.57 | | High grain | 8.6 | 3.1 | 4.6 | 27.2 | 1.6 | 40.5 | 24.0 | 1.91 | | Normal | 8.8 | 3.0 | 5.1 | 23.2 | 1.5 | 45.0 | 27.0 | 2.25 | | Low grain | 9.0 | 2.8 | 5.7 | 19.2 | 1.4 | 49.5 | 30.0 | 2.59 | | Very low grain | 9.3 | 2.7 | 6.2 | 15.3 | 1.3 | 54.0 | 33.0 | 2.93 | ### Ideal Alfalfa – Sole Diet | Insoluble CHO | Cow | Corn | Alfalfa | Hi-Qual | |--------------------------|-----------|-----------|-----------|-------------| | and Lignin | Req. | Silage | Silage | Alfalfa | | NDF | 23 | 43 | 43 | 28 | | ADF | 19 | 24 | 33 | 19 | | AD Lignin | | 3.0 | 8.6 | 4.0 | | NDF digestion rate | | .06 | .10 | .15 | | Physically effective NDF | 22 | 38.7 | 40.8 | 25.2 | ### Ideal Alfalfa - Sole Diet | Soluble CHO | Cow | Corn | Alfalfa | Hi-Qual | |-------------------|-----------|-------------|-------------|-------------| | | Req. | Silage | Silage | Alfalfa | | Nonfibrous CHO | 45 | 42.0 | 25.0 | 28.0 | | Nonstructural CHO | | 40 | 10 | 11 | | Starches | 30 | 36 | 3 | 4 | | Pectins+ | | 2 | 15 | 18 | # Apparent Dry Matter Digestibility of AH and CS | Item | AH
24%ADF | AH
27%ADF | CS proc
24%ADF | CS proc
27%ADF | |-------------------------|--------------|--------------|-------------------|-------------------| | % aNDF | 30.0 | 34.1 | 40.5 | 45.0 | | % NDFD | 52.1 | 46.8 | 61.4 | 60.6 | | % dNDF | 15.6 | 16.0 | 24.9 | 27.3 | | % NDS | 70.0 | 65.9 | 59.5 | 55.0 | | % dNDS | 68.6 | 64.6 | 58.3 | 53.9 | | % True DM digestibility | 84.2 | 80.6 | 83.2 | 81.2 | | % Endo fecal DM excr | -12.9 | -12.9 | -12.9 | -12.9 | | % Apparent DMD | 71.3 | 67.7 | 70.3 | 68.3 | SOURCE: Mertens, 2003. ### **Forage Fiber Digestibility** ### New Alfalfa Products of high value are needed to expand acreage... ### Research efforts underway to: - Develop alfalfa with value-added traits - Develop new processing technologies Reconstituted bales are sold yearround to French dairy farmers. ### **Novel Products of Alfalfa** - ■Three methods of forage fractionation exist: - Wet fractionation; separation into a juice and a fiber fraction - Dry fractionation; separation into leaves and stems - Animal fractionation; passage of whole plant through digestive systems of ruminant animals, leaving a high fiber residue. #### **Novel Products of Alfalfa** - ■Two important conditions must be met for alfalfa fractionation to be feasible and sustainable: - Total value of resulting products must be greater than the original forage plus the cost of processing; - All fractions must have economic value to avoid creating a waste stream. ### **Novel Products of Alfalfa** - Wet-fractionation process has two advantages for agriculture: - Forage crops can be harvested almost independent of weather, since moisture is removed mechanically rather than by mother nature - A versatile protein concentrate is obtained which can be fed to non-ruminants, including humans, as well as dairy cattle. ### FRACTIONATION METHODS ### Development of Green Genes ### Transgenic Phytase-rich Alfalfa - Phytase enzyme makes P in grain ration of monogastric diets more available (poultry, swine, and fish) - **Less P excreted in feces** - Phytase enzyme levels of 1 2 % of soluble protein possible - Phytase extraction with wet fractionation gives added value of xanthophyll & high protein - Phytase is stable alfalfa leaf meal Alfalfa - Produced Phytase in Poultry **Rations:** Eliminates need for phosphorus supplementation Reduces the phosphorus content of feces to less than half ### VALUE OF PHYTASE-PROTEIN-PIGMENT CONCENTRATE PER ACRE-YEAR **PHYTASE** **XANTHOPHYLL** PROTEIN CONC. 4lb @ \$150/lb = \$600 1.2lb @ \$175/lb = \$245 $1375lb \times \$0.10/lb = \137 **Total** \$982 ### Potential new uses of alfalfa **■ Electric** generation # Minnesota Agri-Power: Project to Produce Electricity and Livestock Feed (and Improve the Environment) with Alfalfa - Separate alfalfa hay into leaf and stem fractions. - Produce electricity from the low-value stems. - Utilize the leaves as a feed supplement for livestock. ### **Composition of Leaf Meal - Fractionation** | Component | <u>Separation</u> | | <u>Mechanic</u> | al | |---------------|-------------------|-------------|-----------------|-------------| | | Lab | '96 | '98 | '98 | | | | % of dry | weight | | | Crude protein | 25.2 | 21.9 | 25.8 | 28.2 | | NDF | 36.0 | 36.5 | 43.6 | 34.4 | | ADF | 21.5 | 21.9 | 26.6 | 25.1 | | Ash | | 11.3 | 12.4 | 14.8 | SOURCE: DiCostanzo et al. 1999. ### **Dry Alfalfa** **Leaf Meal** High fiber **Protein Supplement** Dairy, Beef, and Poultry 40-50 % of ground hay Combustion, Gasification Or Enzymatic Hydrolysis 50-40 % of ground hay # Bio-degradable plastics made from Lactic Acid Main Office: Davies & Oak Streets, Ludlow, KY 41016 • (606) 581-8200 • 1-800-879-3876 • FAX: (606) 581-8327 #### Fiber Board and Filter Mats from Manure #### Fresh Alfalfa Juice Protein Concentrate Poultry supplement or calf-replacer **Heat coagulate** 25 % of original crop dry matter **High fiber** **Ruminant feed** - Store silage in bunkers - Process fiber **New products** 75 % of original crop dry matter Alfalfa fractionating at harvest: ■ Alfalfa *fractionating* at harvest: **■** Why fractionate alfalfa at harvest: - Leaf yield and quality relatively unaffected by maturity. - Stem quality diluted with age. - Conventional practices co-mingle high- and low-quality. - Why *fractionate* alfalfa at harvest: - Fractionated leaves and stems can be target fed more optimally. - Single day harvesting possible. - Leaves: direct-ensiled with amendment - Stems: wilted and chopped on same day ■ Why fractionate alfalfa at harvest: - Value-added products possible: Leaves: protein concentrates, pigmenting agents Stems: fiberboard, paper pulp, energy ■ What is the big hurdle with alfalfa harvest fractionation: - Direct ensiling with amendment: About 1 ton ground corn grain or DDG needed for every acre #### Potential new uses of alfalfa - Electric generation - **■** Protein production # Biotechnology Applications in Alfalfa - Insertion of BT gene to deter insect feeding - Coat protein for control of viruses - Improved winterhardiness - Balanced animal diets - Alfalfa bioremediation - Alfalfa root & nodules - Human proteins #### French May Produce Hemoglobin In Alfalfa Plants Farmers in France may soon be growing alfalfa to produce human hemoglobin. Viridis, a subsidiary of Alfalis, which specializes in alfalfa production, hopes to begin manufacturing various proteins, especially hemoglobin. "Alfalfa is a true protein factory," says Damien Levesque, Viridis' main aging director. "It is the plant that can produce the largest quantity of proteins per acre – far ahead of soybeans. Alfalfa produces 2,200 lbs of protein per acre, compared with \$50 to 890 lbs for soybeans." His company specializes in the extraction of alfalfa juice for pigments and other products. "The special characteristic of alfalfa is storing the proteins in the leaves and not in the seeds like soybeans or peas," says Levesque. "Extraction is therefore carried out by pressing the green foliage in order to recover proteins in the alfalfa juice without altering its quality. We have developed a specific technology for pressing." Viridis has acquired Medicago, a Quebec biotechnology company that successfully introduced the gene for hemoglobin production in alfalfa plants. #### Potential new uses of alfalfa - **Electric generation** - Protein production - **Ethanol production** #### **Alfalfa in Crop Rotations:** - Adds nitrogen via biological fixation - **Improves water infiltration and soil quality** - Reduces soil erosion from wind and water - **Improves yield of subsequent crop** - Reduces N fertilizer demands of subsequent crops ## **Alfalfa in Crop Rotations:** - Helps protect surface and ground water - Acts as waste-water recycler # Alfalfa and grass CRP effectively filter tile drain water 120 Continuous corn Nitrate loss (Ib N/acre) 100 CORN-soybean SOYBEAN-corn 80 60 40 ▲ Alfalfa Conservation 20 Reserve Program 25 15 10 20 Tile drainage (acre-inches) >40 million acres are tile drained the Upper Midwest # Risk of ground water nitrate contamination Alfalfa Hay Harvested: 1997 Risk of Groundwater Nitrate Contamination (1970 - 1995) Low Risk Moderate Risk High Risk Insufficient Data Source: 1997 Census of Agriculture United States Total 21,309,784 # A multidisciplinary collaboration of public and private scientists - Dairy Nutrition (USDFRC) - Biochemistry (Noble Foundation and USDFRC) - Molecular/cell biology (Noble, FGI and DowAgro) - Agronomy - Plant breeding (FGI) #### **Novel Products of Alfalfa** - Summary and Conclusions - Alfalfa can be processed to provide products of higher value. - Processing green alfalfa via wet fractionation removes effects of weather on harvest - Corn and soybean cash farmers will benefit from all types of fractionation discussed. - The Alfalfa Industry must cooperate to support research and development to obtain new products from alfalfa.